

Electroweak Theory and Higgs Physics

Chris Quigg
Fermilab Theory Group

quigg@fnal.gov

Fermilab Academic Lectures · 1 – 17 November 2005

A Decade of Discovery Past . . .

- ▷ Electroweak theory → law of nature
- ▷ Higgs-boson influence observed in the vacuum
- ▷ Neutrino flavor oscillations: $\nu_\mu \rightarrow \nu_\tau$,
 $\nu_e \rightarrow \nu_\mu / \nu_\tau$
- ▷ Understanding QCD
- ▷ Discovery of top quark
- ▷ Direct \mathcal{CP} violation in $K \rightarrow \pi\pi$
- ▷ B -meson decays violate \mathcal{CP}
- ▷ Flat universe dominated by dark matter, energy
- ▷ Detection of ν_τ interactions
- ▷ Quarks & leptons structureless at TeV scale

A Decade of Discovery Past . . .

- ▷ Electroweak theory → law of nature
[Z , e^+e^- , $\bar{p}p$, νN , $(g - 2)_\mu$, . . .]
- ▷ Higgs-boson influence observed in the vacuum
[EW experiments]
- ▷ Neutrino flavor oscillations: $\nu_\mu \rightarrow \nu_\tau$,
 $\nu_e \rightarrow \nu_\mu/\nu_\tau$ [ν_\odot , ν_{atm} , reactors]
- ▷ Understanding QCD
[heavy flavor, Z^0 , $\bar{p}p$, νN , ep , ions, lattice]
- ▷ Discovery of top quark [$\bar{p}p$]
- ▷ Direct \mathcal{CP} violation in $K \rightarrow \pi\pi$ [fixed-target]
- ▷ B -meson decays violate \mathcal{CP} [$e^+e^- \rightarrow B\bar{B}$]
- ▷ Flat universe dominated by dark matter, energy
[SN Ia, CMB, LSS]
- ▷ Detection of ν_τ interactions [fixed-target]
- ▷ Quarks & leptons structureless at TeV scale
[mainly colliders]

Goal: Understanding the Everyday

- ▷ Why are there atoms?
- ▷ Why chemistry?
- ▷ Why stable structures?
- ▷ What makes life possible?

Goal: Understanding the Everyday

- ▷ Why are there atoms?
- ▷ Why chemistry?
- ▷ Why stable structures?
- ▷ What makes life possible?

*What would the world be like,
without a (Higgs) mechanism to hide
electroweak symmetry and give
masses to the quarks and leptons?*

Searching for the mechanism of electroweak symmetry breaking, we seek to understand

why the world is the way it is.

This is one of the deepest questions humans have ever pursued, and

it is coming within the reach of particle physics.

Tevatron Collider is running *now*,
breaking new ground in sensitivity

Collider Run II Integrated Luminosity

Collider Run II Peak Luminosity

Tevatron Collider in a Nutshell

980-GeV protons, antiprotons
 $(2\pi \text{ km})$

frequency of revolution $\approx 45\,000 \text{ s}^{-1}$

392 ns between crossings
 $(36 \otimes 36 \text{ bunches})$

collision rate $= \mathcal{L} \cdot \sigma_{\text{inelastic}} \approx 10^7 \text{ s}^{-1}$

$c \approx 10^9 \text{ km/h}; \quad v_p \approx c - 495 \text{ km/h}$

Record $\mathcal{L}_{\text{init}} = 1.64 \times 10^{32} \text{ cm}^{-2} \text{ s}^{-1}$

[CERN ISR: $pp, 1.4$]

Maximum \bar{p} at Low β : 1.661×10^{12}

The LHC will operate *soon*, breaking new ground in energy and sensitivity

LHC in a nutshell

7-TeV protons on protons (27 km);

$$v_p \approx c - 10 \text{ km/h}$$

Novel two-in-one dipoles (≈ 9 teslas)

Startup: $43 \otimes 43 \rightarrow 156 \otimes 156$
bunches, $\mathcal{L} \approx 6 \times 10^{31} \text{ cm}^{-2} \text{ s}^{-1}$

Early: 936 bunches,
 $\mathcal{L} \gtrsim 5 \times 10^{32} \text{ cm}^{-2} \text{ s}^{-1}$ [75 ns]

Next phase: 2808 bunches,

$$\mathcal{L} \rightarrow 2 \times 10^{33} \text{ cm}^{-2} \text{ s}^{-1}$$

25 ns bunch spacing

Eventual: $\mathcal{L} \gtrsim 10^{34} \text{ cm}^{-2} \text{ s}^{-1}$:
 $100 \text{ fb}^{-1}/\text{year}$

Tentative Outline . . .

- ▷ Preliminaries

- Current state of particle physics

- A few words about QCD

- Sources of mass

- ▷ Antecedents of the electroweak theory

- What led to EW theory

- What EW theory needs to explain

- ▷ Some consequences of the Fermi theory

- μ decay

- νe scattering

... Outline ...

▷ $SU(2)_L \otimes U(1)_Y$ theory

Gauge theories

Spontaneous symmetry breaking

Consequences: W^\pm , Z^0/NC , H , m_f ?

Measuring $\sin^2 \theta_W$ in νe scattering

GIM / CKM

▷ Phenomena at tree level and beyond

Z^0 pole

W mass and width

Atomic parity violation

Vacuum energy problem

... Outline

- ▷ The Higgs boson and the 1-TeV scale
 - Why the Higgs boson must exist
 - Higgs properties, constraints
 - How well can we anticipate M_H ?
 - Higgs searches
- ▷ The problems of mass
- ▷ The EW scale and beyond
 - Hierarchy problem
 - Why is the EW scale so small?
 - Why is the Planck scale so large?
- ▷ Outlook

General References

- ▷ C. Quigg, “Nature’s Greatest Puzzles,” hep-ph/0502070
- ▷ C. Quigg, “The Electroweak Theory,” hep-ph/0204104 (TASI 2000 Lectures)
- ▷ C. Quigg, *Gauge Theories of the Strong, Weak, and Electromagnetic Interactions*
- ▷ I. J. R. Aitchison & A. J. G. Hey, *Gauge Theories in Particle Physics*
- ▷ R. N. Cahn & G. Goldhaber, *Experimental Foundations of Particle Physics*
- ▷ G. Altarelli & M. Grünewald, “Precision Electroweak Tests of the SM,” hep-ph/0404165
- ▷ F. Teubert, “Electroweak Physics,” ICHEP04
- ▷ S. de Jong, “Tests of the Electroweak Sector of the Standard Model,” EPS HEPP 2005

Problem sets: <http://lutece.fnal.gov/TASI/default.html>

Our picture of matter

Pointlike constituents ($r < 10^{-18}$ m)

$$\begin{pmatrix} u \\ d \end{pmatrix}_L \quad \begin{pmatrix} c \\ s \end{pmatrix}_L \quad \begin{pmatrix} t \\ b \end{pmatrix}_L$$

$$\begin{pmatrix} \nu_e \\ e^- \end{pmatrix}_L \quad \begin{pmatrix} \nu_\mu \\ \mu^- \end{pmatrix}_L \quad \begin{pmatrix} \nu_\tau \\ \tau^- \end{pmatrix}_L$$

Few fundamental forces, derived from gauge symmetries

$$SU(3)_c \otimes SU(2)_L \otimes U(1)_Y$$

Electroweak symmetry breaking

Higgs mechanism?

Elementarity

- ▷ Are quarks and leptons structureless?

Symmetry

- ▷ Electroweak symmetry breaking and the 1-TeV scale
- ▷ Origin of gauge symmetries
- ▷ Meaning of discrete symmetries

Unity

- ▷ Coupling constant unification
- ▷ Unification of quarks and leptons
 - (neutrality of atoms \Rightarrow new forces!);
 - of constituents and force particles
- ▷ Incorporation of gravity

Identity

- ▷ Fermion masses and mixings; CP violation; ν oscillations
- ▷ What makes an electron an e and a top quark a t ?

Topography

- ▷ What is the fabric of space and time?
 - ... the origin of space and time?

Elementarity

The World's Most Powerful Microscopes nanonanophysics

CDF dijet event ($\sqrt{s} = 1.96 \text{ TeV}$):

$$E_T = 1.364 \text{ TeV}$$

$$q\bar{q} \rightarrow \text{jet} + \text{jet}$$

Elementarity

If the Lagrangian has the form $\pm \frac{g^2}{2\Lambda^2} \bar{\psi}_L \gamma_\mu \psi_L \bar{\psi}_L \gamma^\mu \psi_L$ (with $g^2/4\pi$ set equal to 1), then we define $\Lambda \equiv \Lambda_{LL}^\pm$. For the full definitions and for other forms, see the Note in the Listings on Searches for Quark and Lepton Compositeness in the full *Review* and the original literature.

$\Lambda_{LL}^+(eeee)$	> 8.3 TeV, CL = 95%
$\Lambda_{LL}^-(eeee)$	> 10.3 TeV, CL = 95%
$\Lambda_{LL}^+(eee\mu\mu)$	> 8.5 TeV, CL = 95%
$\Lambda_{LL}^-(eee\mu\mu)$	> 6.3 TeV, CL = 95%
$\Lambda_{LL}^+(eee\tau\tau)$	> 5.4 TeV, CL = 95%
$\Lambda_{LL}^-(eee\tau\tau)$	> 6.5 TeV, CL = 95%
$\Lambda_{LL}^+(\ell\ell\ell\ell)$	> 9.0 TeV, CL = 95%
$\Lambda_{LL}^-(\ell\ell\ell\ell)$	> 7.8 TeV, CL = 95%
$\Lambda_{LL}^+(eeeuu)$	> 23.3 TeV, CL = 95%
$\Lambda_{LL}^-(eeeuu)$	> 12.5 TeV, CL = 95%
$\Lambda_{LL}^+(eeedd)$	> 11.1 TeV, CL = 95%
$\Lambda_{LL}^-(eeedd)$	> 26.4 TeV, CL = 95%
$\Lambda_{LL}^+(eeecc)$	> 1.0 TeV, CL = 95%
$\Lambda_{LL}^-(eeecc)$	> 2.1 TeV, CL = 95%
$\Lambda_{LL}^+(eee\bar{b}b)$	> 5.6 TeV, CL = 95%
$\Lambda_{LL}^-(eee\bar{b}b)$	> 4.9 TeV, CL = 95%
$\Lambda_{LL}^+(\mu\mu qq)$	> 2.9 TeV, CL = 95%
$\Lambda_{LL}^-(\mu\mu qq)$	> 4.2 TeV, CL = 95%
$\Lambda(\ell\nu\ell\nu)$	> 3.10 TeV, CL = 90%
$\Lambda(e\nu qq)$	> 2.81 TeV, CL = 95%
$\Lambda_{LL}^+(qqqq)$	> 2.7 TeV, CL = 95%
$\Lambda_{LL}^-(qqqq)$	> 2.4 TeV, CL = 95%
$\Lambda_{LL}^+(\nu\nu qq)$	> 5.0 TeV, CL = 95%
$\Lambda_{LL}^-(\nu\nu qq)$	> 5.4 TeV, CL = 95%

Two views of Symmetry

1. *Indistinguishability*

One object transformed into another

Familiar (and useful!) from

Global Symmetries: isospin, $SU(3)_f$, ...

Spacetime Symmetries

Gauge Symmetries

“EQUIVALENCE”

Idealize more perfect worlds, the better
to understand our diverse, changing world

Unbroken unified theory: perfect world of
equivalent forces, interchangeable massless
particles ... *Perfectly boring?*

Symmetry \Leftrightarrow Disorder

A Perfect World

Two views of Symmetry

2. *Unobservable*

Goodness of a symmetry means something cannot be measured

e.g., vanishing asymmetry

Un observable	Transformation	Conserved
Absolute position	$\vec{r} \rightarrow \vec{r} + \vec{\Delta}$	\vec{p}
Absolute time	$t \rightarrow t + \delta$	E
Absolute orientation	$\hat{r} \rightarrow \hat{r}'$	\vec{L}
Absolute velocity	$\vec{v} \rightarrow \vec{v} + \vec{w}$	
Absolute right	$\vec{r} \rightarrow -\vec{r}$	P
Absolute future	$t \rightarrow -t$	T
Absolute charge	$Q \rightarrow -Q$	C
Absolute phase		
	:	

Unity

QCD is part of the standard model

... a remarkably simple, successful, and rich theory

Wilczek, hep-ph/9907340

▷ Perturbative QCD

- Exists, thanks to asymptotic freedom
- Describes many phenomena in quantitative detail:
 - ▷ Q^2 -evolution of structure functions
 - ▷ Jet production in $\bar{p}p$ collisions
 - ▷ Many decays, event shapes, ...
- We can measure the running of α_s
(engineering value for unification)

▷ Nonperturbative (lattice) QCD

- Predicts the hadron spectrum
- Gives our best information on quark masses, etc.

El-Khadra & Luke, hep-ph/0208114

$F_2(x, Q^2)$ in ν Fe interactions (NuTeV)

hep-ex/0509010

$F_2(x, Q^2)$ in ℓN interactions (ZEUS)

ZEUS, hep-ex/0208023.

Inclusive jet cross section at $\sqrt{s} = 1.96$ TeV (CDF-II)

CDF Run II Preliminary

Running $\alpha_s(Q)$

April 2004

Comprehensive survey: W. de Boer, hep-ex/0407021

hep-ex/0407021

Quenched hadron spectrum

S. Aoki, et al. (CP-PACS), *Phys. Rev. Lett.* **84**, 238 (2000)

(No dynamical fermions)

2 + 1 dynamical flavors: A. Ukawa, Beijing QCD 2005,

<http://www.phy.pku.edu.cn/~qcd/transparency/20-plen-m/Ukawa.pdf>.

The Origins of Mass

(masses of nuclei “understood”)

$p, [\pi], \rho$ understood: QCD

confinement energy is the source

“Mass without mass”

Wilczek, *Phys. Today* (November 1999)

We understand the visible mass of the Universe
... without the Higgs mechanism

W, Z electroweak symmetry breaking

$$M_W^2 = \frac{1}{2}g^2 v^2 = \pi\alpha/G_F \sqrt{2} \sin^2 \theta_W$$

$$M_Z^2 = M_W^2 / \cos^2 \theta_W$$

q, ℓ^\mp EWSB + Yukawa couplings

ν_ℓ EWSB + Yukawa couplings; new physics?

All fermion masses \Leftrightarrow physics beyond standard model

H ?? fifth force ??